U.S. ATLAS Research Phase William J. Willis Columbia University # M&0 + C&I + Upgrade R&D+Computing&Software - DOE Guidance of March 2002 states that one figure will be given for each year starting 2002, to be applied by U.S. ATLAS Management to cover all the Research Phase Categories listed above---will NSF follow the same system? - The level of DOE Guidance is far below the needs we have been preparing to present at the April M&O Review. A different kind of plan must be set quickly, and NSF funding for 2002 and later is the first key factor in devising this plan. - By describing the impact of the latest Guidance, we appeal for a revision. ## **U.S. ATLAS Funding** | | | | | AY k\$ | | | | | | | |-------|-------|-----------|-----------------|-------------------------------|---|--|--|---|---|--| | FY 96 | FY 97 | FY98 | FY99 | FY 00 | FY 01 | FY 02 | FY 03 | FY 04 | FY 05 | Total | | 1700 | 3710 | 10050 | 8999 | 16494 | 14475 | 10507 | 17416 | 14690 | 4909 | 102950 | | | | | 16630 | 11940 | 12290 | 12650 | 7290 | | | 60800 | | 1700 | 3710 | 10050 | 25629 | 28434 | 26765 | 23157 | 24706 | 14690 | 4909 | 163750 | | | 1700 | 1700 3710 | 1700 3710 10050 | 1700 3710 10050 8999
16630 | 1700 3710 10050 8999 16494
16630 11940 | FY 96 FY 97 FY98 FY99 FY 00 FY 01 1700 3710 10050 8999 16494 14475 16630 11940 12290 | FY 96 FY 97 FY98 FY99 FY 00 FY 01 FY 02 1700 3710 10050 8999 16494 14475 10507 16630 11940 12290 12650 | FY 96 FY 97 FY98 FY99 FY 00 FY 01 FY 02 FY 03 1700 3710 10050 8999 16494 14475 10507 17416 16630 11940 12290 12650 7290 | FY 96 FY 97 FY98 FY99 FY 00 FY 01 FY 02 FY 03 FY 04 1700 3710 10050 8999 16494 14475 10507 17416 14690 16630 11940 12290 12650 7290 | FY 96 FY 97 FY98 FY99 FY 00 FY 01 FY 02 FY 03 FY 04 FY 05 1700 3710 10050 8999 16494 14475 10507 17416 14690 4909 16630 11940 12290 12650 7290 | ### **Status of Construction** ## U.S. ATLAS Detector Components are at CERN – Liquid Argon Barrel Cryostat and Feedthroughs #### **M&O** and Upgrade R&D + Computing | | | AY \$k | | | | | | | | |------|--|----------------------|--|----------------------|-----------------------|-----------------------|--------------------|--|--| | WBS | Description | FY 02 | FY 03 | FY 04 | FY 05 | FY 06 | FY 07 | | | | 3.0 | U. S. ATLAS M&O | 489 | 3371 | 6804 | 9721 | 10947 | 13216 | | | | 3.1 | Silicon | 194 | 431 | 526 | 779 | 1168 | 1737 | | | | 3.2 | TRT | | 449 | 1200 | 917 | 603 | 512 | | | | 3.3 | Liquid Argon | | 394 | 1330 | 1486 | 1993 | 4124 | | | | 3.4 | TileCal | 206 | 989 | 986 | 1372 | 1077 | 881 | | | | 3.5 | Muon | 0 | 238 | 745 | 1418 | 1685 | 1686 | | | | 3.6 | Trigger/DAQ | | 0 | 94 | 374 | 870 | 1017 | | | | 3.7 | Common ATLAS | 89 | 453 | 1062 | 1489 | 1340 | 984 | | | | 3.8 | Education / Outreach | | 106 | 169 | 209 | 253 | 261 | | | | 3.9 | Project Office | | 311 | 320 | 1021 | 1056 | 1087 | | | | 3.10 | Technical Coordination | | 0 | 371 | 656 | 900 | 927 | | | | 4.0 | U. S. ATLAS R&D Upgrade | 0 | 0 | 930 | 1743 | 3294 | 1806 | | | | 4.1 | Silicon | | 0 | 748 | 944 | 1946 | 519 | | | | 4.2 | ? TRT | | 0 | 0 | 0 | 0 | C | | | | 4.3 | 3 Liquid Argon | | 0 | 182 | 799 | 1348 | 1287 | | | | 4.4 | 1 TileCal | | 0 | 0 | 0 | 0 | C | | | | 4.5 | 5 Muon | | 0 | 0 | 0 | 0 | 0 | | | | | Reserve @ 25% of M&O and R&D | 124 | 843 | 1934 | 2866 | 3560 | 3755 | | | | 2.0 | Computing w/reserve | 3581 | 4017 | 5745 | 9292 | 11469 | 16380 | | | | | Grand Total (RP Need) Construction Project | 4193
23157 | 8231
2470 6 | 15413
14690 | 23621
4909 | 29270 | 35157 | | | | | DOE RP Guidance @3/02 | 2550 | 3350 | 4400 | 13000 | 22500 | 23500 | | | | | NSF Proposal
Total Target Funding | 2617
5167 | 3891
7241 | 6973
11373 | 11135
24135 | 11122
33622 | ?
2350 0 | | | | | | 07.4 | ************************************** | (40.46) | F4.4 | 4050 | 44057 | | | | | Need vs. Target | 974 | (990) | (4040) | 514 | 4352 | (11657) | | | # Total Research Funding "needs" + assuming the NSF proposal is fully funded still leads to Budget Shortfall in FY03 and FY04 # Constraints on a new Plan for reduced Research Phase funding - Our Construction Project has worked to a welldefined list of detector deliverables: large complex systems being delivered now to CERN - U.S. teams are starting to put these into operation now, since it is not possible to put systems into the very inaccessible experiment without sufficient operation on the surface - These teams have the skill and knowledge to do this, disastrous to leave them sitting in storage and hope to run them later, with different teams - Consequence is that this work has the highest priority - If funds are much lower than expected, other work such as computing, must take a lower priority ## **Total U.S. ATLAS Program** #### **U.S. ATLAS Research Program** ## Impact on Computing - The priority we must give to operations in the next few years means that much of the impact will fall on Physics and Computing. It will be important to recall that: - Of all HEP projects active or planned, the LHC has, by far, the largest discovery potential for critical issues in fundamental physics - This SWC area is critical to the successful performance of the physics and to the participation of U.S. scientists - The U.S. is taking a central role in computing, and has had a large impact ## Impact on Computing - The U.S. has played an absolutely crucial role in ATLAS Computing, e.g. control/framework, infrastructure for the database - Our efforts take advantage of commonality of software in many areas with solutions in conjunction with other experiments: control framework/LHCb, ROOT data systems/STAR - U.S. ATLAS developments in grid tools are central to the LHC Grid Computing Project and is working with U.S. CMS, LIGO, and Sloane SS to develop common grid software and Tier 2 computing centers - With the present budget scenarios, we lose much of our work force ## A Proposal at the Limit: - Given the delay in LHC turn on, we propose to slow down the ramp of the Tier 1 center at BNL and delay final hardware for Tier 2 - The cost of maintaining the Tier 1 facility with no growth is about \$1M/year - We believe that the support of the current core developers and a small increase in grid integration effort is critical to physics success - The cost of the core developers and grid integration is about \$2.5M/year - These are the minimum efforts to maintain a plausible physics program for U.S. ATLAS